6 2mm SOME THORIUM PROSPECTS, LEMHI PASS AREA, BEAVERHEAD COUNTY, MONTANA By Frank C. Armstrong Trace Elements Memorandum Report 918 UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY (200) 16Jrm #### OFFICIAL USE ONLY Geology and Mineralogy This document consists of ## pages, plus 1 figure. Series A UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY SOME THORIUM PROSPECTS, LEMHI PASS AREA, BEAVERHEAD COUNTY, MONTANA* Ву Frank C. Armstrong June 1955 Trace Elements Memorandum Report This preliminary report is distributed without editorial and technical review for conformity with official standards and nomenclature. It is not for public inspection or quotation. *This report concerns work done on behalf of the Defense Minerals Exploration Administration and the Division of Raw Materials of the U. S. Atomic Energy Commission. # USGS - TEM-918 ### GEOLOGY AND MINERALOGY | Distribution (Series A) | No. of copies | |--|---------------| | • | | | Atomic Energy Commission, Washington | . 1 | | Division of Raw Materials, Albuquerque | | | Division of Raw Materials, Butte | . 1 | | Division of Raw Materials, Casper | . 1
. 1 | | Division of Raw Materials, Denver | | | Division of Raw Materials, Hot Springs | | | Division of Raw Materials, Ishpeming | . 1 | | Division of Raw Materials, Phoenix | , 1 | | Division of Raw Materials, St. George | , | | Division of Raw Materials, Salt Lake City | | | Division of Raw Materials, Washington | ب خ | | Exploration Division, Grand Junction Operations Office | , <u>L</u> | | Grand Junction Operations Office | , | | resimited Importation Dervice, Oak mage | , ω | | U. S. Geological Survey: | • | | Fuels Branch, Washington | . 1 | | Geochemistry and Petrology Branch, Washington | . <u> </u> | | Geophysics Branch, Washington | | | Mineral Deposits Branch, Washington | . 2 | | E. H. Bailey, Menlo Park | . 2
. 1 | | A. L. Brokaw, Grand Junction | . 1 | | N. M. Denson, Denver | | | M. R. Klepper, Spckane | . 1 | | A. H. Koschmann, Denver | . 1 | | L. R. Page, Washington | . l | | Q. D, Singewald, Beltsville | . 1 | | A. E. Weissenborn, Spokane | . 2 | | TEPCO, Denver | . 2 | | TEPCO, RPS, Washington, (including master) | . 2 | | | '8C | ### OFFICIAL USE ONLY 3 ### CONTENTS | | | • | rage | |---|--|---|--| | Introdu
Geology
Re
Ge
Ge
Results
Samples
Literat | uction of the color colo | on | 4
5
8
9
12
13
15
21
22 | | | | ILLUSTRATIONS | | | Figure | 1. | Index map showing location of last Chance group of claims, Beaverhead County, Montana | 6 | | | 2. | Last Chance group of claims, Beaverhead County, Montana | 7 | | | 3. | Geologic map and sections of the Last Chance vein, Beaverhead County, Montana In env | relope | | | | TABLES | | | Table | 1. | Surface sample data, Last Chance
and Brown Bear claims, Beaverhead County,
Montana | 16 | | | 2. | Assays of diamond drill holes nos. 1 and 2, Last Chance claim, Beaverhead County, Montana | 18 | | | 3. | Semiquantitative spectrographic analyses of samples from diamond drill holes nos. 1 and 2, Last Chance claims, Beaverhead County, Montana | 19 | | | • | | | ### OFFICIAL USE ONLY L # SOME THORIUM PROSPECTS, LEMHI PASS AREA, BEAVERHEAD COUNTY, MONTANA By Frank C. Armstrong #### ABSTRACT The Last Chance group, Brown Bear, and Shady Tree claims in Beaverhead County, Mont., were explored for thorium under a Defense Minerals Exploration Administration Contract in 1951 and 1952. The project was undertaken to explore northwest-trending, moderately to steeply dipping, thorite-bearing quartz-barite-hematite veins. The veins are wall-rock replacements and fissure fillings in faults and shears that cut rocks of the Precambrian Belt series. Recurrent movement along the faults has intensely fractured the veins. Quartz, iron-oxide minerals, and thorite have been deposited in these fractures. The iron oxides and thorite are intimately associated and were among the last minerals deposited. Because no rare earth or uranium minerals have been found in the veins, it is thought that the small amounts of these elements reported in the analyses must substitute for thorium in the thorite. Under the D. M. E. A. contract the Last Chance vein was traced on surface for a distance of about 1,300 feet; the thickness ranges from about 35 feet to a few inches. Two diamond drill holes cut the vein 240 and 290 feet below the outcrop. #### INTRODUCTION The Last Chance group, Brown Bear, and Shady Tree claims are in the $N_{\frac{1}{2}}$ sec. 28, sec. 29, and $S_{\frac{1}{2}}$ sec. 20, T. 10 S., R. 15 W., in the unorganized Frying Pan mining district of western Beaverhead County, Mont., which is just east of the McDevitt mining district in Lemhi County, Idaho (fig. 1). The property consists of seven contiguous, unpatented lode claims and one tunnel site claim (fig. 2). The property is about 2 3/4 miles south of a point on the Lemhi Pass road that is about 10 miles east of Tendoy, Idaho, and 30 miles west of Armstead, Mont. The road between Tendoy and Armstead is a graded dirt road and is open to ordinary vehicles about 6 or 7 months of the year. Access to the property from the Lemhi Pass road is over a poorly defined sheep camp trail that runs south from where the Lemhi Pass road crosses the Continental Divide on the Idaho-Montana state line. Both the Union Pacific Railroad and U. S. Highway 91 pass through Armstead. The nearest source of mining supplies is 51 miles distant at Dillon, the county seat of Beaverhead County. The Geological Survey first examined the Lemhi Pass area for thorium in 1950 (Trites and Tooker, 1953); and in 1952 Sharp and Cavender (written communication) made a more detailed geologic study of the area. In the spring of 1951, the Elkhorn Mining Co., Boulder, Mont., applied for a Defense Minerals Exploration Administration contract to explore the Last Chance group, Brown Bear, and Shady Tree claims for thorium. Assays taken from veins on the property justified a limited exploration program for thorium, consequently DMEA Contract Idm-El44, FIGURE I. - INDEX MAP SHOWING LOCATION OF LAST CHANCE GROUP OF CLAIMS BEAVERHEAD COUNTY, MONTANA | | | | · | |---|---|--------|---| | | · | ;
, | | | • | | | | | | | | | | | | | | | | | | | FIGURE 2. - LAST CHANCE GROUP OF CLAIMS BEAVERHEAD COUNTY, MONTANA 600 0 600 1200 FEET | , | | | |---|--|---| · | ø DMEA Docket No. 1186, was granted the applicant September 14, 1951. Under the contract 700 feet of bulldozer trenching was done, most of it on the Last Chance claim where trenching exposed the main vein in several places. Small bulldozer cuts on the Shady Tree and Brown Bear claims exposed a few narrow veins. In addition, the main vein on the Last Chance claim was cut by 2 diamond drill holes (fig. 3). The contract was terminated by mutual agreement in June 1953, without completing the drilling allowed in the contract. This report relates to the results obtained by the exploration work done primarily under the Defense Minerals Exploration Administration contract. It was also prepared partly on behalf of the Division of Raw Materials of the U.S. Atomic Energy Commission. #### **GEOLOGY** #### Regional geology The Beaverhead Mountains in the vicinity of Lemhi Pass are underlain by light- to dark-gray, micaceous quartzite, dark-gray argillite, and argillaceous quartzite of the late Precambrian Belt series. These rocks are intricately folded, but because of poor
exposures, the pattern of the folds has not been worked out. The veins in the area occur in faults that trend northwest. The veins are wall-rock replacements and fissure fillings along faults and shears and are composed dominantly of quartz with some barite, iron oxides and hydroxides, and lesser amounts of thorite. ### OFFICIAL USE ONLY Geology of the Last Chance and Shady Tree claims Figure 3 is a geologic map of a part of the Last Chance and Shady _/ Modified after unpublished map by W. N. Sharp and W. S. Cavender. Tree claims. The area is underlain by gently dipping quartzite, argillaceous quartzite, and quartzitic sandstone of the Belt series. Because of poor outcrops the different rock types were not mapped separately. The southern part of the Last Chance vein strikes about N. 45° W., and the north end strikes about N. 60° W. (fig. 3). The results of the diamond drilling indicate that the south third of the vein dips about 45° SW.; a dip of 64° NE. was observed on surface near the north end of the vein. The vein crops out for a distance of 500 feet and has been traced on the surface for a total distance of about 1,300 feet; it extends at least 290 feet down the dip (Sec. A-A'). Over the southern two-thirds of its length the thickness of the vein is between 10 and 15 feet; near the south end the vein has a maximum thickness of about 35 feet. The northern third of the vein progressively narrows and finally the vein dies out entirely. Several smaller veins, parallel or subparallel to the major vein, occur in the wall rocks. The largest of these, located about 35 feet northeast of the foot wall of the Last Chance vein, is 4 feet thick and is about midway between the ends of the major vein. The Last Chance vein occupies a fault and has been emplaced by replacement of the brecciated wall rock and to a lesser extent by fissure filling. Even though replacement has played a large part in its formation, the contact of the vein with the wall rocks is sharp. The wall rocks have been intensely bleached for a distance of 3 to 5 feet from the vein, and locally they appear to be highly silicified. Numerous silicified breccia fragments of wall rock occur in and near the margins of the vein. The vein is intensely fractured from recurrent movement along the fault after the emplacement of the vein. Fracturing of the vein is most intense at points where abrupt changes in its strike occur. The vein consists of milky quartz and subordinate barite; barite is only locally abundant and in most places is much less abundant than quartz. The wide part of the vein about 550 feet from its north end (fig.3), however, is dominantly barite with only sparse quartz. Barite in white, finely crystalline masses and in pink veinlets replaces some of the quartz. The quartz and barite have been intensely fractured and later quartz and barite, and goethite, lepidocrocite, specular and earthy hematite have been deposited in the fractures as reinlets from less than an inch to several inches thick. In the bariterich part of the vein a banding parallel to the vein walls results from alternate layers of barite and dark-red, hematite-impregnated layers of barite. A little malachite was also noted in the vein. The presence of iron oxides and hydroxides in the numerous fractures colors almost the entire vein red. The only mineral of economic importance in the vein, thorite $(\text{ThO}_2.\text{SiO}_2)$, was identified by the Geological Survey Laboratory at Washington, D. C., by X-ray diffraction patterns. The thorite and its alteration products are dark red-brown, and the presence of abundant similarly colored iron compounds in the vein makes the megascopic identification of thorite difficult. The thorite occurs as irregular to rounded masses, and as irregular streaks and blebs smeared along fracture surfaces according to Sharp and Cavender (written communication), but Sharp and Cavender (written communication) and Trites and Tooker (1953) also report that thorite crystals occur throughout the vein and disseminated in quartz. Trites and Tooker (1953) also observed that the thorite crystals appear to be associated with red hematite. The author visited the property on September 3, 1953 but did not observe the disseminated thorite crystals reported by the previous workers. Most, if not all, of the thorite seems to occur along fractures in the quartz or barite, and possibly is genetically associated with specular hematite-earthy hematite mineralization. Microscopic examination of two thin sections of material cut in Diamond Drill Hole no. 2 shows the vein material to be severely crushed and finely ground, so that in places the vein has the texture of mylonite. Strain shadows in the quartz are abundant. Several generations of quartz filling the fractures are evident, and locally the quartz is recrystallized. Almost without exception any mineral that might be thorite is in a healed fracture, and the great majority of material that looks like thorite is in prominent iron oxide-filled fractures. The iron oxides appear to have been among the last minerals to have been deposited in the vein. The well-fractured parts of the vein should, therefore, generally be richest in thorite and iron-oxide veinlets. Rare earths have been reported in analyses of samples from the vein, but no rare-earth minerals have been identified. The amount of rare earths reported in the analyses is such that all of it can be accounted for as substituting for thorium in the mineral thorite, and, therefore, rare-earth minerals need not be present. Analyses show that there is very little uranium in the vein. What uranium is present could also be accommodated by substitution for thorium in the thorite. #### Geology of the Brown Bear claim In the northwest corner of the Brown Bear claim one cut exposed a vein that is traceable for about 250 feet. Near its south end the vein is $1\frac{1}{2}$ feet thick, and at its north end, beyond the north boundary of the Brown Bear claim, it is 3 feet thick. Its strike and dip change from N. 50° W., 49° SW. at the south end, to N. 15°-20° W., 54° SW. at the north end. A smaller parallel vein is also exposed in the bulldozer cut. In the northeast corner of the Brown Bear claim four veins are exposed in one cut. The two larger veins, each paralleled for a short distance by a smaller vein, have been traced 200 to 250 feet to the southeast. One pair of veins strikes N. 65° W. and dips 87° SW.; the other pair strikes N. 25°-30° W., and dips 25° SW. Both of the larger veins are 6 to 8 inches thick. 13 All of the veins on the Brown Bear claim are like those on the Last Chance and Shady Tree claims. They are thorite-bearing quartz-barite-specular hematite-earthy hematite veins in which the thorite is associated with the iron oxides. #### RESULTS OF DIAMOND DRILLING Three diamond drill holes were drilled on the Last Chance claim, but only two of them cut the Last Chance vein. Detailed geologic logs of the holes showing recovery, size of hole, and description of material are given in Appendix A. Hole no. 1 was drilled 239 feet bearing N. 43° E. and inclined 45 degrees from the horizontal (fig. 3). The drill hole cut vein material at 223.5 feet. The hanging wall rocks showed strong bleaching for several feet above the vein. From 223.5 to 231.0 feet the core consists of brecciated, iron-stained quartz veined by specular hematite and other reddish iron compounds. About 60 percent of the core was recovered from that 7.5-foot interval; no sludge was saved. From 231 to 239 feet only 2 inches of core consisting of vein material similar to that from 223.5 to 231 feet was recovered. The drillers reported good water return going through the vein zone, and a sandy sludge was recovered from the interval 231 to 239 feet. When this sludge was examined with a Geiger counter, the needle went off its most sensitive scale. Inasmuch as the sludge was the most radioactive material recovered, it appears that hole no. 1 may not have penetrated the entire vein zone. Personnel of the U. S. Atomic Energy Commission tried to log this hole radiometrically but could not do so because it had caved. Diamond drill hole no. 2 was drilled 303 feet bearing N. 40° E. and inclined 45 degrees from the horizontal (fig. 3). The hanging wall of the vein cut by hole no. 2 is silicified and strongly bleached. The hole cut vein material at 264.6 feet, and there was vein material and silicified wall rock in the core from that point to the bottom of the hole. Although the hole bottomed in mineralized material, it is thought that the footwall of the main vein zone is at 284.6 feet. The most radioactive part of the core, as shown by examination with a Geiger counter, is from 264.6 to 269 feet. The core below 269 feet is not very radioactive. Personnel of the Atomic Energy Commission's Butte suboffice made a radiometric log (see Appendix A) of the hole. This log shows the most radioactive part of the hole to be at about 280 feet and the second most radioactive part to be about 266 feet. Radioactivity was not detected in the core at 280 feet, probably because in the interval 277.6 to 284.6 feet core recovery was only 24 percent, whereas from 264.6 to 269 feet it was 100 percent. The radiometric log shows the start of another radiometric high at the bottom of the hole, and it is possible that the hole has not cut the full thickness of the vein zone. Diamond drill hole no. 3 was drilled 95 feet bearing N. 50° E. and inclined 45 degrees from the horizontal (fig. 3). The drilling was recessed for the winter before the hole cut the vein; because the project was terminated the following June, the hole was not completed. #### OFFICIAL USE ONLY #### SAMPLES During the course of an investigation of the thorium deposits in the Lemhi Pass area by the Geological Survey sixteen surface samples were taken from the Last Chance claim and two from the Brown Bear claim. The analyses of the samples are listed in table 1 and the
sample locations are plotted on figure 3. Diamond drill core samples were assayed by both the Lindsay Chemical Company and by the Geological Survey. A comparison of these analyses is given in table 2. Semiquantitative spectrographic analyses of the samples were also made by the Geological Survey and are listed in table 3. If uranium and thorium are present in a sample in quantities less than 0.1 percent, they are not ordinarily detected spectrographically. This fact accounts for the absence of uranium in table 3 and the absence of thorium in some of the samples of table 3. Table 1.--Surface sample data, Last Chance and Brown Bear claims, Beaverhead County, Montana (from Sharp and Cavender, written communication) | | | across
vein | across | ري
20 | D 880. | 3 ft. | 3 ft. | (4 ft., | , | шо | щ | |---|-------------|---|---|---------------------------------|-------------------------------|--------------|-------------------------------|-----------|--------------------------------|--|---| | Remarks | | Chip sample acros | Chip sample acr
20-ft, vein out | Chip sample acros | Chip sample across 4-ft. vein | Chip samples | east to west
across 10-ft. | veln | Channel sample 8-ft. outcrop | Grab sample from | Grab sample from
cherty lens | | Location | 9 | Pit on satellite vein
NW of road cut | Prominent enlargement
of vein NW of road cut | First trench NW of "E" location | Second trench NW of "E" | | Road cut across vein | | Outerop, 30 ft. SE of road cut | Small pit on prominent outcrop; 210 ft. SE of road cut | Small pit on prominent outcrop; 210 ft. SE of | | Ra
(gr/gr) | | | | | | 3x10-12) | 7x10=12 | 1.4x10-11 | 2.0x10-11 | 2.5x10-11 | | | ThO2
+
RE2 ^{O3}
(percent | | 90°0 | 90° | 1.70 | °00. | | | | (4 | e., | | | ThO ₂ + RE ₂ O ₃ (percent) | | 0.05 | .05 | .93 | 500 | .31 | .53 | 2,7 | 1.8 | 7.1 | *** | | U
(percent) | 1 | 0,001 | 100° | 900° | 100° | .000 | .002 | .003 | 000° | £00° | °000° | | eU
(percent) | vein | 0,008 | .021 | .19 | .017 | 650. | 01. | 17 | .36 | 32 | 01. | | Sample
Number (pe | Last Chance | I.CB | LC~E | LC-G | IC-H | KW-LC-1 | C. | w. | 4 | 9- | AFT-524-50 | * Calculated | 7 | | |---------------|----------| | sanaContinued | | | Mon | | | County, | | | Beaverhead | | | claims, | (uo | | Bear | cati | | Brown | communi | | and | ten | | Chance | , writ | | Last | vender | | data, | nd Ca | | sample | Sharp an | | Surface | (from Sh | | Table 1. | | Tho2 | | | | J. i | | | | | | | |---|--|---------------------------------------|---|--|---|--|-----------------------------------|---|--| | Remarks | Chip sample across l-ft, of vein | Chip sample across
lft. of vein | Chip sample across 5 ft. of footwall side of vein | Chip sample across
5 ft. hanging wall
side | | Chip sample across
25 ft. of vein | Chip sample across 40 ft. of vein | | Chip sample across 3 ft. of vein | | Location | Small pit on prominent outcrop; 210 ft. SE of road cut | Outcrop of vein 60 ft. SE of road cut | Road cut across vein | Road cut across vein | * | Prominent enlargement
of vein NW of road
cut | SE end of vein out- | e met met die Geseichte der dem Geseichte des Geseichte des Geseichte Geseic | Outerop of vein 150 ft. Chip sample across NW of NW trench 3 ft. of vein | | Ra
(gr/gr) | 1.5x10-11 | | 4x10-12 | | | | | | | | RE 03 (percent) | | | | | | | | | | | ThO ₂ | 2.4% | 2.4% | ** | ** | | *10° | *40° | | *60.0 | | U
percent) | 0,005 | 700° | 000° | . 001 | | 100. | 100° | | 0.001 | | ThO ₂ RE O
eU U (percent) (percent) | 0.43 | 4440 | 1, | . 041 | | 600° | ,10° mî. | artemoskie
T. et Campanica et Senica de Senica de Campanica Campani | 0.017 | | Sample
Number | AFT-325-50 | 526 | -832 | . £ | | -834 | S-35
Brown Bear claim | COMETY HE AND SHOWN OF THE PROPERTY PRO | /AFT-S30-30 | | | | | | | | | | | ~ | OFFICIAL USE ONLY Selected composite sample of 6-in. ME trench %°2 1,25 AFT -- \$19-50 * Calculated Table 2. -- Assays of diamond drill holes No. 1 and 2, Last Chance claim, Beaverhead County, Montana Diamond Drill Hole No. | 34 | Û | S. Geological | ogical Survey Analyses | yses 1/ | Lindsay Chemical Company Analyses | pany Analyses | |---|----------------------------|--|--|-----------------------------
--|--| | * | 1 | | | | RE203 | | | Footage | Equivalent
U
Percent | Equivalent
ThO ₂
Percent | U ₃ O ₈
Percent | ThO ₂
Percent | Tho ₂
Percent | ThO ₂
Percent | | | 690°0 | 0.26 | | | | | | 224.0-226.4 | \$90° | .26 | 0.001 | 0.37 | O. O. | 0.3 | | 226.4-227.1 | 013 | 670° | .001 | 0.05 | 16 20. | | | 227.1-229.2 | 012 | 970. | , 001 | 90° | N.D. & | N°D° | | 229,2-231,2 | 600. | ,034 | 100° V | .05 | N.D. | N°D° | | 231.2-239.0.3/ | 050° | .18 | 100° | .30 | 0.5 | 6,0 | | | Weighted | d average | | .233 | | | | | i | | Diamond | Diamond Drill Hole No. 2 | No. 2 | | | والإدارات والمراجعة | | يوراني وسائلته والإرابات والماسية فسيتوس والموالية والمراوية والمراوية والمراوية والمراوية والمراوية | Carry Company Cardon Street Company Co | | CHARLIAN CERNISAN (ANN EXPECTATION CHARLIAN) CHARLIAN CHA | and the second s | | 264.6-266.2 | 0.035 | 0.13 | 0.001 | 0,12 | 7.0 | 7.0 | | 266.2-267.5 | .039 | 57. | 100° | °15 | ů | N. | | 267.5-269.0 | ,019 | .072 | T00. | 200 | cv. | N.D. | | 269.0-271.2 | 900° | .023 | 100°7 | 10. | N.D. | | | 271.2-273.0 | .003 | .011 | .001 | 10.4 | N.D. | | | 273.0-274.6 | 900. | .023 | 100. > | .01 | N.D. | | | 274.6-275.3 | 700° | 0.015 | 4.001 | 10. | N.D. | | | 275.3-277.0 | .003 | .011 | 100. | TO. | N°D° | | | 277.0-277.6 | 200° | .027 | V .001 | .02 | N°D° | | | 277.6-284.6 | .023 | .087 | 100° | 010 | 0.2. | N°D° | | | | 1.7. 9 1.1. 3 | | 1/0 | | | Total RE203 was not run because the spectrographic report(table 3) showed that they were not significantly high. Analysts Audrey Smith and Harry Levine, U. S. Geological Survey, Washington Laboratory Not detected, A Sludge sample. Table 3.—Semiquantitative spectrographic analyses of samples from diamond drill holes Nos. 1 and 2, Last Chance claim, Beaverhead County, Montana. # Diamond Drill Hole No. 1 | Footage | Over
10% | 1-10% | 0.1-1.0% | 0.01-0.1% | 0.001-0.01% | 0.0001-
0.001% | |-------------|-------------|------------|----------------------|--|--------------------------------|---------------------------| | 224.0-226.4 | Si | Fe | Al Ba Mg
Th | Ce Pb Ti
Mn Gd Cu
Nd Sm Eu
Sr | Dy Ni Y
La Co Cr
Sn V Zr | Yb Be
Ag | | 226.4-227.1 | Si | Al Fe
K | Ba Mg | Th Na Ti
Mn Cu Pb
Ni Sr | Co Cr Ga
Y V Zr
Mo Sn | Ag Be
Yb | | 227.1-229.2 | Si | Al Fe
K | Ba Mg | Na Th Ti
Mn Cu Pb
Sr Ni | Co Cr Y
V Sn Zr
Mo | Yb | | 229.2-231.2 | Si | Fe | Al Ba | Zn Mn Cu
Pb Mg Th
Ti Ni Sr | Cr Y V
Mo | Ag Yb | | 231.2-239.0 | Si | Al Fe
K | Ca Na Ba
Mg Ti Th | Ce Nd Gd
Y Cu Sr
Mn Eu Sm
Ni Pb | La Dy Co
Cr Ga Zr
V | Yb Be | | | | <u>Dia</u> | mond Drill | Hole No. 2 | | | | 264.6-266.2 | Si | Fe | Ba Al K
Th Ca | Sm Co Pb
Mn Ce Ti
Sr Gd Cu
Mg Ni Nd | Eu Y La
Cr Yb V
Mo Zr | Committee Cityl State | | 356.2-267.5 | Si | Fe | Th Al Ba | Mg As Cu
Ti Pb Sr
Gd Mn Ni | Sm Nd Eu
Co Y Cr
V Yb Ga | Ве | | 267.5-269.0 | Si | Fe Al | Ba K Ca
Th Mg | Na Tỉ Cu
Mn Sr Ni | Pb Nd Cr
Mo V Y
Ga | Carl State with Main Glab | | 269.0-271.2 | Si | Al K
Fe | Na Mg Ca | Ba Ti Mn
Ni | Sr Pb Cu
Ga Cr V
Zr | dear case data diga 18.07 | Table 3.—Semiquantitative spectrographic analyses of samples from diamond drill holes Nos. 1 and 2, Last Chance claim, Beaverhead County, Montana—Continued Diamond Drill Hole No. 2 | | | | | W 21 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | |-------------|-------------|------------|-------------------|--|------------------------------|----------------------| | Footage | Over
10% | 1-10% | 0.1-1.0% | 0.01-0.1% | 0.001-0.01% | 0.0001- | | 271.2-273.0 | Si | Al K
Fe | Na Mg Ca | Ba Ti Mn
Ni | Sr Cu Ga
Cr V Zr | qua que des gui digo | | 273.0-274.6 | Si | Al K
Fe | Na Ca Ti
Mg Ba | Mn Ni | Sr Co Cu
Ga Cr Zr
V Y | Ве | | 274.6-275.3 | Si | Al K
Fe | Na Mg Ca
Ti | Ba Pb Mn
Cu Ni | Sr Co Ga
Cr Zr V
Y | Be Ag | | 275.3-277.0 | Si | Al K
Fe | Na Ca Mg
Ba Ti | Pb Mn Sr
Ni | Cu Ga Cr
Co V Y
Zr Mo | Ве | | 277.0-277.6 | Si | Al K
Fe | Ca Na Ba
Ti | Mg Mn Sr
Ni | Co Pb Cu
Ga Cr V
Zr Mo | can lan, Alb car can | | 277.6-284.6 | Si | Al K
Fe | Ba Na Ca
Ti | Th Mg Mn
Ce Gd Cu
Sr Ni Sm | | eas agu éin car dan | Spectrographers, Charles Annell and Joseph Haffty, U. S. Geological Survey, Washington Laboratory. 21 A semiquantitative spectrographic analysis of a selected radioactive sample from the southern part of the Last Chance vein also was made by the Geological Survey. The results of the analysis are as follows: | Th | >2.0 percent | Y | 0.0X percent | |----|-----------------|----|------------------| | Nd | 0.1-1.0 percent | La | 0.05-0.1 percent | | Ba | 0.X percent | Ca | 0.0X percent | | Ce | 0.5-1.0 percent | Sr | 0.00X percent | Spectrographer, Tennyson Myers, U. S. Geological Survey, Denver Laboratory #### LITERATURE CITED Trites, A. F., Jr., and Tooker, E. W., 1953, Uranium and thorium deposits in east-central Idaho and southwestern Montana: U. S. Geol. Survey Bull. 988 - H, p. 157-209. 22 ### APPENDIX A | Detailed geologic log of Diamond D | Orill hole no. | l, | • | ٠ | 9 | 0 1 | | • (| • | • | 23 | |------------------------------------|----------------|-----|---|---|---|-----|-----|-----|-----|---|----| | Detailed geologic log of Diamond D | Orill hole no. | 2. | o | ۰ | • | • • | | • (| • | ٥ | 26 | | Radiometric log of Diamond Drill h | nole no. 2 | 0 0 | 0 | 0 | • | • | o (| | > 0 | • | 30 | | Detailed geologic log of Diamond D | Orill hole no. | 3. | ۰ | • | ۰ | 0 1 | | > 4 | | ٠ | 31 | 23 DRILL HOLE #1 LAST CHANCE CLAIM, BEAVERHEAD COUNTY, MONTANA- DMEA-1186X Direction - N. 43 E. at 45° inclination NE, Drillers: Carlson & Son, logged by Sharp and Cavender, USGS, 8-52 | Ī | Depth | interva | |
recovery
feet | |---|-------|---------------|--|------------------| | | 0 | - 11 | Soil, overburden | | | | 11 | - 26 | Fine-grained gray argillite. Fractures parallel to hole. Brown staining in fractures. Bedding 60° to hole. | 3.5 | | | 26 | - 30 | Missing, Lost core and water. | | | | 30 | - 31 | Slightly schistose gray argillite. Brown gouge. | 0.8 | | | 31 | - 35.3 | Upper 0.5' ditto. Then gray to light green, fine-grained sandstone. Bedding 55° to hole. Bedding shown by biotite layers. Brown stained fractures across and parallel to bedding. | 3.0 | | | 35.3 | - 40.8 | Dîtto | 3.6 | | | 40.8 | - 45.6 | Ditto. Fractures cut core at 30° to hole. More fractured at base. | 5.3 | | | 45.6 | - 50.6 | Upper 3'-fine-grained sandstone, then gray-green argillaceous sandstone. Fractures cemented by limonite. Minor biotite in sediments. Base sandy, micaceous. | 5.0 | | | 50.6 | - 52.7 | Gray-green quartz sandstone. Bleached, fractures stained. Darker at base. | 2.0 | | | 52.7 | - 54 | Light gray-green quartz sandstone. Fractures 35° to hole. Broken. | 1.0 | | | 54 | - 60 | Mottled greenish-gray argillaceous sandstone. Broken. Iron-stained fractures. $\frac{1}{2}$ " quartz vein at 56.6' at 30°, $\frac{1}{2}$ " quartz vein at 57'. Darker and micaceous at base. | 3.5 | | | 60 | - 66 | Fractured, gray sandy argillite. | 0.1 | | | 66 | - 70 | White quartz wein with chlorite and black iron staining in upper part. Lower part dark gray-green sandstone. Beds 75° to hole. | 2.5 | | | 70 | - 80 | No recovery | | 24 | Depth | interval | | | recovery
feet | |-------|----------|--|------|------------------| | 80 | - 90.5 | Fine-grained gray argillaceous sandstone. Beds 70° to hole. At 85° , $\frac{1}{2}$ " quartz vein. At 87° , coarser-grained gray-green sandstone, with muscovite. At 90° , $\frac{1}{2}$ " quartz vein at 35° to hole. | | 10.5 | | 90.5 | - 100 | Green argillite. $\frac{1}{2}$ quartz vein at top. Then fine-grained, gray-green argillite. Biotite on bedding and at 65° (good core) to core. At 92 quartz and limonite seam. Below quartz fine-grained gray sandstone, with muscovite. At 96 $l\frac{1}{2}$ quartz vein. $\frac{1}{2}$ quartz veins at 96.5°, 98° Bedding 55° to hole. | وأ | 9 . 5 | | 100 | - 110 | Fine gray-green sandstone. Poor bedding. At 102', 2' broken, iron-stained zone. Minor bleaching. Below, fine-grained gray sandstone. | | 10.0 | | 110 | - 119.5 | Dark gray sandstone, some muscovite. Few fractures. Poor bedding. Iron-stained fractur Quartz vein at 114'. Some 1/8" quartz seams a base. | | 9.5 | | 119.5 | - 120 | Fine-grained, gray argillaceous sandstone. | | 0.5 | | 120 | - 125 | Gray argillite and sandstone, fractured. Sand at base. Beds 55° to hole. Occasional $1/8^{\circ}$ q veins. | | z
5.0 | | 125 | - 132 | Light gray to gray-green, micaceous, fine-grai sandstone. Good bedding. Iron-stained fractur Argillite at base. | | 6.3 | | 132 | - 135 | Gray to gray-green micaceous sandstone. Thin fractures. | | 2.0 | | 135 | - 145 | Broken gray to gray-green micaceous sandstone. Hematite streaks at 138' and 140'. | | 4.0 | | 145 | - 150 | Broken, gray to light pinkish-gray argillaceou sandstone. Thin gouge seams. Iron-stained fractures. | s | 3.0 | | 150 | - 157 | Pinkish-green argillite. Broken, iron stained Occasional 1/4" vein of quartz. Mica on beddi 55° to hole. | | t
2.3 | | 157 | - 163 | Highly broken, fine-grained, light-gray argill Clay at base. | ite. | 2.0 | 25 | Depth interval | . Core r | ecovery | |------------------|---|---------| | 163 - 164.5 | Rubble of fine, iron-stained, light-gray argillite. | 1.0 | | 164.5 - 166.5 | Rubble of gray-green argillite and vein quartz. | 0.2 | | 166.5 - 167.5 | Ditto | 0.2 | | 267.5 - 172 | Rubble of gray to gray-green argillite. Thin quartz veins. | 1.0 | | 172 - 180 | Light gray-green micaceous sandstone. Biotite on bedding at 50° to hole. Highly fractured and iron stained | 2.6 | | 180 - 190 | Light gray-green micaceous sandstone. Broken | 0.7 | | 190 - 191 | Light-gray argillite. Highly fractured | 0.9 | | 191 - 192.5 | Whitish mottled, highly fractured argillite. Iron oxides in fractures. | 2.0 | | 192.5 - 193.5 | Ditto. Contorted bedding. | 1.0 | | 193.5 - 204 | White fine-grained sandstone. | 2.0 | | 204 - 214 | White to buff, iron-stained, fine-grained sandstone, 1/8" quartz veins from 209'-214', mostly white. Highly broken. Thin quartz at 213'. | 3.0 | | 214 - 216.2 | Gray, iron-stained sandstone. 2" quartz vein. | 0.5 | | 216.2 - 224 | White to buff sandstone. At 223.5', quartz vein. Probably narrow contact zone of sheering. (4" quartz recovered). Silicified belt of various colors and brown quartz. | 1.25 | | 224 - 226.4 | Highly broken, red-stained quartz. | 0.4 | | 226.4 - 227.1 | Broken gray quartz. Some red and brown quartz. | 0.6 | | 227.1 - 229.2 | Ditto, but more highly stained. Shows evidence of faulting and cementing of rubble. | 1.0 | | 229.2 - 231.2 | Rubble of gray, brown, and red quartz. | 0.8 | | 231.2 -239 | Quartz vein. At 231.5' out of quartz and into soft material. No core bit resistance. No core, but sludge of stained sand grains. Did not lose water in hole. | 0.1 | | | TOTAL CORE RECOVERED I | 14.2 | 26 Total cored hole--223' Total core recovered--114.2' Recovery--51% Hole bottomed at 239.0 on August 31, 1952. 0 - 26 drilled NX, cased BX 26 - 70 drilled BX, cased AX 70 -239 drilled AX DRILL HOLE #2 LAST CHANCE CLAIM, BEAVERHEAD COUNTY, MONTANA Direction——N 40° E, 45° inclination NE Drillers: Carlson & Son, logged by Sharp and Cavender, USGS, 9, 10-52 | Depth | interva | | ore reco | | |-------|-------------|---|---------------------|-------------| | 0 | - 26 | Overburden, soil and Belt quartzite float | | | | 26 | - 40 | Light gray to buff, fine-grained sandstone. Iro stained, weathered, friable. Mica on bedding at 35° to hole. | | 2.3 | | 40 | - 50.5 | Upper 0.5'-ditto. Then-fine-grained, bleached, micaceous, lightly iron-stained sandstone. Zone gray argillite and fine-grained sandstone. Beds 30° to hole. Cleavage is 50° to hole. | of
are | 2.0 | | 50.5 | - 61 | Soft, gray argillite; iron-stained fractures at Beds 40° to hole. Cleavage 45-50° to hole. Bot BX | tom of | 2.2 | | 61 | - 71 | Weathered, light-gray, fine-grained friable sand Iron stained and broken at top. Bedding 30° to | stone.
hole. 1 | 1.2 | | 73 | - 81 | Fine, light-gray, micaceous sandstone. Bedding (top) and 30° (base) and 40° (middle) to hole. Graded bedding -upright | | 2.4 | | 31 | - 96 | Ditto. Thin quartz-hematite vein at base. | (| 0.6 | | 96 | -97.5 | Interlayered sandstone and argillite. Beds at 35 to hole. Cleavage in argillite is 47° to hole. | | 1.4 | | 97.5 | -109.5 | Upper part is ditto. Center is thin-bedded, mica sandstone. Base is bleached sandstone. | | 1.3 | | 109.5 | -112.1 | Upper 1' is fine-grained, gray poorly bedded sand
Then 0.75' of coarser-grained sandstone with bedd
to hole. Then 0.3' of dark-gray argillite. Belo
gray, poorly bedded, coarse-grained sandstone. | ing 40°
w is dar | rk
2.7 \ | 27 | Depth | interval | | ecovery
feet | |-------|--------------|--|-----------------| | 112.1 | -117.7 | Fine-grained, gray sandstone with reddish tinge due to hematite. Bedding 35° to hole. At 113.3', 1/4" quartz seam. crosses bedding at 30°. Associated 2" fractured zone. At 114.7', 1/4" quartz-hematite vein, cuts hole at 45° to bedding. Sandstone stained red for 6" across veinlet. Staining trends across hole at 35°. Sandstone highly fractured, more micaceous at base. | 5•3 | | 117.7 | -119.9 | Sandstone as above. Fractures normal to hole. At base, rubble zone of fault material, highly iron stained, probably where core was lost. | 1.3 | | 119.9 | -121.2 | Sandstone as above. Fractured. | 1.0 | | 121.2 | -129.7 | Same as above. Darker, more micaceous at center. Near top, $2-1/4$ quartz veins and a 1" shear zone recemented with Fe ₂ O ₃ . Shears nearly normal to hole. Veins as previously stated. Less fracturing in lower 3', bleached along fractures. | 4.1 | | 129.7 | - 136 | Sandstone, coarse-grained at top and base. Bedding at top 50° to hole. In center, bleaching along fractures. Hematite-filled fractures about 134.5'. | 4.7 | | 136 | -145.2 | Very fine- to coarse-grained, gray sandstone. Thin quartz wein at 137%. Beds 30° to hole. | 4.4 | | 145.2 | -149.3 | Ditto, with some very fine-grained, some very coarse-grained, micaceous sandstone. 2-1/8" altered hematite seams along bedding at base. Cleavage, rotated 45° from bedding, is 40° to hole. | 3.4 | | 149.3 | -157.5 | Gray, thin-bedded sandstone. Bedding at 30° to hole. Fractures at 40° to hole and red stained for $1/2$ ".
| 2.3 | | 157.5 | -160 | Ditto. $1/2^n$ quartz vein at top, at 30° to hole contains specular hematite. | 2.5 | | 160 | -169.5 | Gray sandstone. Fractures cemented with iron oxides. 1/2" quartz, hematite, chlorite vein at 163.8', 30° to hole. Another vein at 165.3'. Bedding 27° to hole. | 6.2 | | 169.5 | -179.5 | Ditto. More fractures near top. | 3.6 | | 179.5 | -186.4 | Ditto. Mica on bedding distinct at top, 25° to hole. Fractures parallel core. | 2.8 | 28 | Depth interve | il. | Core recovery in feet | |--------------------|--|-----------------------------| | 186.4 -199.7 | Sandstone. Bedding indistinct. 1/8" quartz votop. Pinkish cast for 1' below. Core is rubb
base. Quartz veinlet at base. | | | 199.7 -200 | Ditto. Cleavage is at 40° to hole. | 0.3 | | 200 -210 | Fine- to coarse-grained, highly broken sandsto: Upper part cemented by iron oxides. | ne.
1.8 | | 210 -215 | Sandstone of light gray color, with mica on begot to hole. Highly broken core. | dding
1.5 | | 215 -222.1 | Light gray to gray, argillaceous sandstone and quartzose sandstone. Fractures every 3", cutting 70° to core. At 219.5', 2 or 3 small veins. Small fault offsets veins. | | | 222.1 -222.8 | B Ditto. Highly broken, rubble. Evidence of sm quartz vein. | all
0.6 | | 222.8 -229.6 | Coarser-grained, bedded sandstone and gray argillite. Broken. | 1.0 | | 229.6 -239.6 | Argillaceous sandstone, light gray, bleached, irregularly bedded. Two small quartz veins. is 40° to hole, bedding is 20° to hole. | mottled,
Cleavage
2.0 | | 239.6 -249.6 | Fine-grained, gray sandstone, bleached at base. zone is buff to pink silicified Belt. One or tveinlets. | | | 249.6 -253.5 | Bleached white sandstone, friable, highly brokes Upper part probably in fault zone. | n.
3.9 | | 253.5 -253.8 | B Ditto. | 0.3 | | 253 .8 –255 | Ditto, less broken. $1/4$ " quartz-hematite vein, altered to porous limonite. | 1.0 | | 255 -264.6 | Ditto at top. Bedding 35° to hole. Silicification in lower foot. Interbed of 4" of bleached sandstone, then quartz vein of pinkish white color. Red hematite staining. | | | 264.6 -266.2 | Quartz vein at top. Core shows highly broken quartz vein recemented with specular hematite at limonite. Brown to red to gray, mottled and higher limination of the core structure appears 40° to the | ghly | | Depth : | interval | Cox | re recovery
in feet | |-----------------|--------------|--|------------------------| | 266.2 | -267.5 | Ditto. Very rubbly at top. Heavy red iron staining. Bottom is more curticose. | 1.3 | | 267.5 | -269 | White vuggy quartz and specular hematite with resplotches. Base has pieces of unreplaced Belt, further down alters to white-brown soft sand. | d
1.5 | | 269 | -271.2 | Zone of quartz vein. Much bleaching, much replaned to the hole and follow center of quartz transple to the hole and transple to the hole and transple transpl | 11 | | 271.2 | -273 | Ditto. Much red iron staining. | 2.0 | | 373 | -274.6 | Ditto, with base mostly rubble of Belt sandstone | . 1.2 | | 274.6 | -275.3 | Mostly rubbly sandstone and quartz "pebbles". | 0.8 | | 275.3 | -277 | White, glassy quartz and relict sandstone.
Specular hematite in vugs in quartz. Hematite
veinlets cut the core at various angles. | 0.5 | | 277 | -277.6 | Quartz vein rubble, highly broken. Shear zone at top cemented with red iron oxide. | 0.5 | | 277.6 | -284.6 | Quartz vein, specular hematite rich. Less relice Belt than above. Vuggy, mottled color. Rubbly base. Out of hard rock at 2791. No core below Probably soft sandstone. | at | | 284.6 | -285.6 | Quartz vein as above (4"). Rest of core is light gray-green argillite, highly veined with brown limonite-stained fractures. | t
0.9 | | ::85 . 6 | -294.5 | At top is 5" quartz vein, similar to that above-vuggy, contains specular hematite. Some unrepla Belt. Below is bleached light gray, semi-silici and friable sandstone. Limonite-stained fractur | ced
fied, | | 274.5 | -298.5 | Some white, bleached, friable sandstone, limonit veined. 3/4" quartz veinlet near top. | e
2.1 | | 298.5 | -301 | Bleached Belt sandstone, with limonite veining. Poorer core. | 2.5 | | 301 | -3 03 | Bleached white, friable Belt, cut and partially replaced by silica, red to white. TOTAL CORE RECOVERED | 2.0 | | | | , | | Total hole cored _/ -277' Total core recovered - 106.9' Recovery--39% BX casing - 0-26'; AX casing - 26'-61'; drilled AX - 61'-303' Hole bottomed at 303' on or about Sept. 29, 1952. programme to the control of 31 DRILL HOLE # 3 - LAST CHANCE CLAIM, BEAVERHEAD COUNTY, MONTANA Direction-- N. 50° E., inclination 45° NE Drillers: Carlson & Son, Logged by Sharp and Cavender, USGS, 10-20-52 - 0 26 Soil and overburden - 26 95 Soft, fine-grained, gray-white bleached sandstone. Lost water at 54%, never recovered circulation. Pressure lost again at 95%. BX casing 0-26; AX casing 26? -60?. Drilling discontinued for the winter at depth of 95°. Was to have been resumed in spring of 1953.